

PULP: A Parallel Ultra Low Power platform for next generation IoT Applications

Davide Rossi¹

Francesco Conti¹, Andrea Marongiu^{1,2}, Antonio Pullini², Igor Loi¹, Michael Gautschi²,
Giuseppe Tagliavini¹, Alessandro Capotondi¹, Philippe Flatresse³, Luca Benini^{1,2}

¹DEI-UNIBO, ²IIS-ETHZ, ³STMicroelectroncis

How efficient do we need to be?

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

[*RuchIBM11]

System View

Near-Sensor Processing

	INPUT BANDWIDTH	COMPUTATIONAL DEMAND	OUTPUT BANDWIDTH	COMPRESSION FACTOR
■ Image				
Tracking: [*Lagroce2014]	80 Kbps	1.34 GOPS	0.16 Kbps	500x
■ Voice/Sound				
Speech: [*VoiceControl]	256 Kbps	100 MOPS	0.02 Kbps	12800x
■ Inertial				
Kalman: [*Nilsson2014]	2.4 Kbps	7.7 MOPS	0.02 Kbps	120x
■ Biometrics				
SVM: [*Benatti2014]	16 Kbps	150 MOPS	0.08 Kbps	200x

Extremely compact output (single index, alarm, signature)

Computational power of ULP µControllers is not enough

Parallel workloads

PULP:

pJ/op Parallel ULP computingALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

pJ/op is traditionally the target of ASIC + μControllers

- Scalable: to many-core + heterogeneity
- Best-in-class LP silicon technology
- Programmable: OpenMP, OpenCL, OpenVX
- Open: Software & HW

From ULP computing to parallel + heterogeneous ULP computing
1mW-10mW active power

Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Near-Threshold Multiprocessing

Minimum Energy Operation

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

[VivekDeDATE2013]

Near-Threshold Computing (NTC):

1. Don't waste energy pushing devices in strong inversion
2. Recover performance with parallel execution
3. Aggressively manage idle power (switching, leakage)

The “best” Processor

- Single issue in-order is most energy efficient
- Put more than one + shared memory to fill cluster area

Building PULP

SIMD + MIMD + sequential

“GPU like” shared memory → low overhead data sharing

Near Threshold but parallel → Maximum Energy efficiency when Active

+ strong power management for (partial) idleness

ORION: Extended OpenRISC Core

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

- 4-stage OpenRISC
- IPC ~ 1
- DSP extensions:
 - Hardware loops
 - Eliminates branching overhead
 - LD/ST + post-increment
 - Enhanced vector indexing
 - Small vector support (SIMD)
 - 2x 16-bit operations
 - 4x 8-bit operations
 - Unaligned memory accesses
 - To better exploit SIMD

**UP TO 5x performance improvement
and 3x reduction of energy!!!**

Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Silicon Implementation

Technology For ULP

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Low VDDMIN

Low cost

Knobs for variability management

Knobs for power management

High ION/IOFF @ LowVDD

UTBB FD-SOI provides good features for ULP design:

- Good behavior at low voltage
- Body bias for power and variability management

Body biasing with UTBB FD-SOI technology

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

RVT transistor
(conventional-well)

LVT transistor
(flip-well)

BODY BIAS WINDOWS

RVT: Regular Voltage Threshold
LVT: Low Voltage Threshold

FBB: Forward Body Bias
RBB: Reverse Body Bias

Poly biasing allow to trade performance/leakage At design time

RVT transistors: low leakage + flexible power management (FBB + RBB)

Near Threshold + Body Biasing Combined

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA*RVT transistors*

- State retentive (no state retentive registers and memories)
- Ultra-fast transitions (tens of ns depending on n-well area to bias)
- Low area overhead for isolation (3µm spacing for deep n-well isolation)
- Thin grids for voltage distribution (small transient current for wells polarization)
- Simple circuits for on-chip VBB generation (e.g. charge pump)

But even with aggressive RBB leakage is not zero!

Body Biasing for Variability Management

RVT transistors

FBB/RBB

ULP memory implementation: latch-based SCM

- “Standard” 6T SRAMs:
 - High VDDMIN
 - Bottleneck for energy efficiency
- Near-Threshold SRAMs (8T)
 - Lower VDDMIN
 - Area/timing overhead (25%-50%)
 - High active energy
 - Low technology portability
- Standard Cell Memories:
 - Wide supply voltage range
 - Lower read/write energy (2x - 4x)
 - Easy technology portability
 - Controlled P&R mitigates area overhead

256x32 6T SRAMS vs. SCM

Architectural Technology Awareness

Exploiting body biasing

- The cluster is partitioned in separate clock gating and body bias regions
- Body bias multiplexers (BBMUXes) control the well voltages of each region
- Each region can be **active** (FBB) or **idle** (deep RBB → low leakage!)

State-Retentive + Low Leakage + Fast transitions

Power Management: Hardware Synchronization

Core shut-down sequence:

- 1) Disable fetching
- 2) Wait outstanding transactions
- 2) Clock gating
- 3) Reverse Body Biasing

Private, per core port
→single cycle latency
→no contention

GOALS:

- Reduce parallelization overhead
- Accelerate common OpenMP and OpenCL patterns (e.g. Task creation)
- Automatically manage shut down of idle cores

Power Management: External Events

Programming sequence:

- 1) Set events mask
- 2) Program transfer
- 3) Trigger transfer
- 4) Shut down cores

48 maskable events

- General purpose
- DMA
- Timers
- Peripherals (SPI, I2C, GPIO...)

GOALS:

→ *Automatically manage shut down of cores during data transfers*

Heterogeneous Memory Architecture + Management

Shared I\$ to recover SCMs area overhead
Private L0 buffers to reduce pressure on shared I\$

The PULP “Family”

Tester chip

CHIP FEATURES

Technology	28nm FDSOI (RVT)
Chip Area	3mm ²
# Cores	4xOpenRISC
I\$	4x1kbyte (private)
TCDM	16 kbyte
L2	16 kbyte
BB regions	6
VDD range	0.45-1.2V
VBB range	-1.8V - +0.9V
Perf. Range	1 MOPS-1.9GOPS
Power Range	100 μW - 127 mW*
Peak Efficiency	60 GOPS/W@0.5V*

*Does not include IOs

Measured Results

Peak GOPS/W competitive with best-in-class near-threshold (16bit) ULP microcontrollers, plus more than x100 peak GOPS!

= PULPV1 + 2 DVFS regions (SoC + CLUSTER) + Event Unit + Peripherals

PULPv3

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

= PULPv2 + Extended cores + HW Synch + Shared Cache + HWCE + Shared IOs

PULP's Summary

	<i>PULPv1</i>	<i>PULPv2</i>	<i>PULPv3</i>
# of cores	4	4	4
L2 memory	16 kB	64 kB	128 kB
TCDM	16kB SRAM	32kB SRAM 8kB SCM	32kB SRAM 16kB SCM
Reconf. pipe. stages	no	yes	yes
I\$	4kB SRAM private	4kB SCM private	4kB SCM shared
Body bias regions	yes	yes	yes
DVFS	no	yes	yes
I/O connectivity	JTAG	full	full multiplexed
Extended processor	no	no	Yes
Event unit	no	yes	yes+ HW synchro
Debug unit	no	no	yes

	<i>PULPv1</i>	<i>PULPv2</i>	<i>PULPv3</i>
Status	silicon proven	post tape out	pre tape out
Technology	FD-SOI 28nm conventional-well	FD-SOI 28nm flip-well	FD-SOI 28nm conventional-well
Voltage range	0.45V - 1.2V	0.3V - 1.2V	0.5V - 0.7V
BB range	-1.8V - 0.9V	0.0V - 1.8V	-1.8V - 0.9V
Max freq.	475 MHz	1 GHz	200 MHz
Max perf.	1.9 GOPS	4 GOPS	1.8 GOPS
Peak en. eff.	60 GOPS/W	135 GOPS/W	385 GOPS/W

*equivalent 32-bit RISC operations

Breaking the GOPS/mW wall

Recovering more silicon efficiency

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Fractal Heterogeneity

ALMA MATER STUDIORUM

Fixed function accelerators have limited reuse... how to limit proliferation?

Learn to Accelerate

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

- Brain-inspired (**deep convolutional networks**) systems are high performers in many tasks over *many domains*

- Human:
85% (untrained),
94.9% (trained)
- CNN:
93.4% accuracy

Image recognition
[RussakovskyIMAGENET2014]

Speech recognition
[HannunARXIV2014]

Flexible acceleration: learned CNN weights are “the program”

PULP CNN Performance

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Average performance and energy efficiency on a 32x16 CNN frame

PERFORMANCE

ENERGY EFFICIENCY

PULPV3 ARCHITECTURE, CORNER: tt28, 25° C, VDD= 0.5V, FBB = 0.5V

Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Thanks for your attention!!!

www-micrel.deis.unibo.it/pulp-project

References

- [RuchIBM11]** Ruch, P., "Toward five-dimensional scaling: How density improves efficiency in future computers," *IBM Journal of Research and Development*, vol.55, no.5, pp.1-13, 2011.
- [AziziISCA10]** O. Azizi, et. al., "Energy-Performance Tradeoffs in Processor Architecture and Circuit Design: A Marginal Cost Analysis" *Proceedings of the 37th annual international symposium on Computer architecture, ISCA 2010*, pp. 26-36, June 19–23, 2010.
- [Nilsson2014]** John-Olof Nilsson et.al., "Foot-mounted inertial navigation made easy", 2014 International Conference on Indoor Positioning and Indoor Navigation, 27-30 October 2014.
- [Benatti2014]** S .Benatti et. al., "EMG-based hand gesture recognition with flexible analog front end," IEEE Biomedical Circuits and Systems Conference (BioCAS), pp.57,60, Oct. 2014.
- [Lagorce2014]** Lagorce et. al., "Asynchronous Event-Based Multikernel Algorithm for High-Speed Visual Features Tracking", IEEE Trans Neural Netw Learn Syst. 2014 Sep 16.
- [VoiceControl]** TrulyHandsfree™Voice Control, available: <http://www.sensory.com/wp-content/uploads/80-0342-A.pdf>
- [VivekDeDATE13]** De, Vivek, "Near-Threshold Voltage design in nanoscale CMOS," *Design, Automation & Test in Europe Conference & Exhibition DATE*, 2013.
- [DoganICSDPTMO2011]** Dogan, A. Y., et al., "Power/performance exploration of single-core and multi-core processor approaches for biomedical signal processing," *Integrated Circuit and System Design, Power and Timing Modeling, Optimization, and Simulation*, pp. 102-11, 2011.
- [RussakovskyIMAGENET2014]** O. Russakovsky, "ImageNet Large Scale Visual Recognition Challenge", *International Journal of Computer Vision*, 2014.
- [HannunARXIV2014]** A. Hannun " Deep Speech: Scaling up end-to-end speech recognition", arXiv, 2014.

How Big is the IoT?

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Data of the Internet of Things

How much energy to process (1 op. per Byte) one BB?

© - Big Data Startups

Microcontrollers Landscape

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

*not exhaustive

Parallel NTC

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Target Workload [MOPS]	1-Core Energy Efficiency (ideal) [MOPS/mW]	4-Cores Energy Efficiency (ideal) [MOPS/mW]	Ratio
100	43	55	1.3x
200	33	50	1.5x
400	18	43	2.4x

*Measured on our first prototype

Parallel NTC + Race to Halt

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Going faster allows to integrate system power over a smaller period

The main constraint here is the power envelope

Back to SRAMs

SRAM performance rapidly degrades at low voltage

SRAM VDDMIN is higher than logic (and SCM)